VIIRS Nighttime Lights Algorithm Development 2015 Chris Elvidge Earth Observation Group (EOG) NOAA National Centers for Environmental Information (formerly NGDC) Kimberly Baugh, Feng Chi Hsu, Mikhail Zhizhin, Tilottama Ghosh Cooperative Institute for Research in Environmental Science University of Colorado Emails: kim.baugh@noaa.gov, chris.elvidge@noaa.gov # Nighttime Lights Composites (Historical OLS Products) The EOG Group at NCEI has a long history of making global annual nighttime lights composite products using DMSP-OLS data. http://www.ngdc.noaa.gov/eog/dmsp/downloadV4composites.html | Average Visible, Stable Lights, & Cloud Free Coverages | | | | | | | |--|---------|---------|---------|---------|---------|---------| | Year\Sat. | F10 | F12 | F14 | F15 | F16 | F18 | | 1992 | F101992 | | | | | | | 1993 | F101993 | | | | | | | 1994 | F101994 | F121994 | | | | | | 1995 | | F121995 | | | | | | 1996 | | F121996 | | | | | | 1997 | | F121997 | F141997 | | | | | 1998 | | F121998 | F141998 | | | | | 1999 | | F121999 | F141999 | | | | | 2000 | | | F142000 | F152000 | | | | 2001 | | | F142001 | F152001 | | | | 2002 | | | F142002 | F152002 | | | | 2003 | | | F142003 | F152003 | | | | 2004 | | | | F152004 | F162004 | | | 2005 | | | | F152005 | F162005 | | | 2006 | | | | F152006 | F162006 | | | 2007 | | | | F152007 | F162007 | | | 2008 | | | | | F162008 | | | 2009 | | | | | F162009 | | | 2010 | | | | | | F182010 | | 2011 | | | | | | F182011 | | 2012 | | | | | | F182012 | | 2013 | | | | | | F182013 | F15 2003 Nighttime Lights Composite # Nighttime Lights Composites What are they? - A nighttime lights composite is made to serve as a baseline of persistent light sources. - Composites are made as an average of the highest quality nighttime lights imagery over desired time period – usually monthly or annually. - "Stable Lights" composites have ephemeral light sources and nonlight (background) areas are removed from a composite. - EOG group is producing current monthly cloud-free/no-moon DNB nighttime lights composites and is doing algorithm development to turn these in to Stable Lights composites. # Nighttime Lights Composites What goes in? - Only the "highest quality" nighttime data gets averaged into a composite - Currently this is defined as DNB data that is: - Cloud-free (using the VIIRS cloud-mask (VCM) product) - Nighttime with solar zenith angles greater than 101 - Not affected by moonlight (lunar illuminance < 0.0005 lux) - Middle of swath (DNB has increased noise at edge of scan) - Free of lights from lightning - Free of "lights" from South Atlantic Anomaly # Nighttime Lights Composites (Monthly DNB Products) - Monthly DNB nighttime lights composites are available online - Globe is cut into 6 tiles to reduce individual file sizes - These products still contain ephemeral lights and nonlights (background). Last Update: 05/19/2015 #### Expand All | Contract All 2015/February 2015/January 2014/December 2014/November 2014/October 2014/September 2014/June 2014/May http://www.ngdc.noaa.gov/eog/viirs/download_monthly.html ### Sources of Nighttime Lights Cities and human settlements Gas Flares Lightning **Industrial Sites** Fires ### Stable Sources of Nighttime Lights Aurora Boats Cities and human settlements Lightning **Industrial Sites** Fires Gas Flares #### DNB Image Artifacts - In addition to ephemeral lights, there are sensor specific image artifacts that need to be removed. - The four most troublesome artifacts: - Stray Light - High energy particle hits to detector most common in South Atlantic Anomaly (SAA) region - Cross talk across lines within a scan when imaging very large gas flares - DNB aggregation zones 29-32 DNB Image Artifacts: Stray Light - Northrup Grumman algorithm was implemented at the IDPS in August 2013. - Does a good job of mitigating stray light effects for visual interpretation. - Some issues for algorithm development within the stray light corrected region: - Can under/over-correct, especially at transition into stray light and in Southern hemisphere - 2) Variance of data across scan is altered - 3) Correction quality is dependent on time from correction lookup table generation - Stray light corrected regions are identified and processed separately #### DNB Image Artifacts: SAA Hits - Example of high values in DNB due to high energy particles in South Atlantic Anomaly region. - Red pixels were labelled as SAA hits because they exceeded the average of neighboring pixels by more than 99.5% - This algorithm removes most of the SAA noise - In prototype composites, there appears to be remaining SAA noise with low radiance values. Further investigation is warranted. March 31, 2012 - off coast of Brazil #### DNB Image Artifacts: Crosstalk - Crosstalk is only an issue in High Gain State (HGS) DNB data - Crosstalk manifests as spurious signal in the same sample position in other detectors within the scan. - Crosstalk is seen mainly (only?) over large gas flares - Both positive and negative crosstalk occurs - Algorithm for detection of crosstalk events is TBD Crosstalk shows up as pairs of small "lights" around large gas flares in Persian Gulf DNB composite. May 2014 average DNB composite ### DNB Image Artifacts: Agg. Zones 29-32 Edge-of-swath pixels are discarded due to increased noise (DNB aggregation zones 29-32). Aggregate SVDNB_npp_d20121018_t0749150_e0754554_b05050_c20121018135455638495_noaa_ops.h5 ### DNB Ephemeral Lights: Lightning - Lightning appears in DNB imagery as horizontal ribbons of lighting. - These features are generally one scan (16 lines) wide. - When lightning features are in adjacent scans, they are generally offset and the brightness values differ, so algorithm still holds. A Detected Lightning Lightning #### DNB Ephemeral Lights: Fires/Flares/Volcanos - First approach: - Separate fires from lights using VIIRS NightFire (VNF) product - VNF algorithm uses VIIRS M-band data, collected simultaneously with DNB #### Mixture of fires and towns #### VNF fires masked out Some fires not detected by VNF #### Issues: - 1) Remaining glow around VNF detections need to be addressed. - 2) DNB has lower detection limits than the M-bands and picked up some fires that VNF did not detect. #### DNB Ephemeral Lights - Second approach: - Create histograms of DNB radiances using an extended time series (annual) - Use histograms to identify and remove outliers - Similar to algorithm developed for DMSP-OLS Stable Lights - Advantages: This algorithm removes ANY outliers, including fires, boats, unfiltered-SAA, crosstalk, ... - Disadvantages: Persistent flares and volcanic activity can remain. Method requires long time-series of data. ### DNB Ephemeral Lights: Outlier Removal Odisha, India 2014 DNB Composite - Histograms are made for each grid cell in composite - DNB radiance values are placed in discrete bins based on log transform. Bin=floor(100*(log(1E9*Rad+1.5)) Example histogram of small village ### DNB Ephemeral Lights: Outlier Removal ### DNB Ephemeral Lights: Outlier Removal #### Algorithm: - 1) Compute standard deviation of observations - 2) Remove highest observation - 3) Re-compute standard devation - 4) Repeat steps 2-3 if difference in standard deviations > threshold - 5) Re-compute average of remaining observations ### DNB Ephemeral Lights: Before Outlier Removal Toggle with next slide Notice how regions with fire activity return to background radiance levels after outlier removal ### DNB Ephemeral Lights: Before Outlier Removal Toggle with previous slide Notice how regions with fire activity return to background radiance levels after outlier removal #### DNB Background Removal • The DNB's detection limits are low enough, that even without moonlight present, nocturnal airglow can light up terrain and high albedo surfaces, making it challenging to separate dim lights from high albedo surfaces. 2014 DNB Composite over Southern Pakistan – some road features have lower average radiance values than no-light areas with high albedo 2014 DNB Composite over Himalayas – snow-covered peaks have higher average radiances than some of the villages #### DNB Background Removal #### Current approach: - Create 5X5 pixel histograms of DNB radiances after outlier removal using an extended time series (annual) - Analyze histograms for existence of a "pure background" grid cell using mean and standard deviation. - For each composite grid cell, get "closest" pure background grid cell. Remove its background and re-average to get lights-only average. #### Foreseen challenges - Known discontinuities in offsets of DNB calibration (monthly?) - SRF changes in DNB over time could affect this work - Defining "closest" in terms of which background grid cell to use #### Nighttime Lights Composites: Next Steps - Finalize background characterization/removal algorithm - Test outlier removal algorithm on aurora - Add in Nightfire detections to identify locations of persistent flares and volcanos - Apply atmospheric correction algorithm to DNB radiances #### Questions? #### **Emails:** Kim.Baugh@noaa.gov Chris.Elvidge@noaa.gov ## Backup Slides ## VIIRS Nighttime Lights Composite – 2015/01 Excluding Stray Light Corrected Areas # VIIRS Nighttime Lights Composite — 2015/01 Including Stray Light Corrected Areas